

Volume 1, Issue 10

Newsletter Date November 5, 2012

Inside this issue: Changes and Updates

Curbing Problem Drinking	1
Webinar Opportunity	1
Putnam, Kosciusko Drug Take Back Days, Other Alcohol Info	2
Counseling and Treatment	3

Brief counseling may curb problem drinking

From Health.com-September 24, in control groups, those who re-2012

Brief counseling sessions with primary care doctors can help curb risky drinking in people who aren't full-blown alcoholics but who binge drink or otherwise consume more alcohol than is considered healthy, a new study

vears.

Counseling sessions typically ting back.

examined in the study are de-tions. signed to reduce drinking without "The evidence that we have certainly necessarily eliminating it.

ceived counseling were more likely to stop binge drinking and meet the consumption limits recommended by their doctors.

Health.com: How alcohol affects your body

The review, which was published Monday in the Annals of Internal Medicine, was conducted on behalf The most effective interventions of the U.S. Preventive Services Task included two 15-minute visits Force (USPSTF), an independent with a doctor, followed two weeks group of experts that provides guidlater by five-minute phone calls ance on preventive care to the fedwith a nurse, according to the eral government. The task force is in study, a comprehensive review of the process of updating its recomclinical trials stretching back 25 mendations on the screening and treatment of alcohol misuse.

The body of evidence summarized in covered the hazards of excessive the new study has grown appreciably drinking and strategies for cut- since 2004, when the USPSTF last weighed in on this topic, but the draft Unlike programs geared toward recommendations issued today are alcoholics, which tend to stress largely unchanged, says Dr. Michael total sobriety, the so-called be- LeFevre, co-vice chair of the USPSTF havioral counseling interventions panel that drew up the recommenda-

supports that by screening and doing Adults participating in this type of counseling, we can alter some risky program reduced their alcohol behavior," says LeFevre, a professor intake by an average of 3.6 of family and community medicine at drinks per week, with the the University of Missouri. "We still changes lasting at least six to 12 recommend screening for adults."

months. And compared to people Health.com: Are you more drunk

than you think?

tions apply only to people over information, says lead author age 18 who engage in "risky" or Dr. Daniel E. Jonas, an assis-"hazardous" drinking. They do not tant professor of medicine at apply to adolescents, nor to people the University of North Carolina suffering from alcoholism (also at Chapel Hill. known as alcohol dependence), who This type of brief intervention generally require more extensive "is effective but has to be done treatment.

drinking. According to the National stance and alcohol abuse at Institute on Alcohol Abuse and Alco- the University of Miami's Miller holism, men who consume more School of Medicine. than four drinks in a single day (or "People respond to personal-14 per week) and women who con- ized feedback from their docsume more than three in a day (or tors," adds Salloum, who was seven per week) run the risk of ex- not involved in the new review. periencing alcohol-related health That personalized attention problems.

In one of the successful 15-minute ever. At a time when doctor's interventions highlighted by the au- appointments are often rushed thors, doctors asked patients to keep as it is, incorporating alcohol a diary of how much they drank, screening and counseling into complete a worksheet on drinking a regular checkup may be triggers, and create a "drinking "challenging," Jonas says. agreement," a contract of sorts in The review left several queswhich they spelled out their goals for tions unanswered. For inreducing their consumption.

Health.com: Alcohol myths busted

Short interventions (as brief as five can lower health care costs minutes) and longer interventions and reduce hospital stays, it's (up to two hours) weren't as effective still unclear if this approach as 15-minute sessions, the study can also decrease alcohol-

Why? Fifteen minutes may be just dents, injuries, and deaths. long enough to deliver a message,

yet not so long that the patient The task force recommenda- is turned off or overloaded with

repeatedly," says Dr. Ihsan M. There is no firm definition for risky Salloum, the chief of sub-

can be hard to come by, how-

stance, although the authors did conclude that counseling related health problems, acci-

ICJI Substance Abuse Division Staff

Sonya Carrico-Director

317-232-1289 scarrico@cji.in.gov

Shannon Buskirk-Program

sedwards1@cji.in.gov

Stephanie Edwards-Program Manager 317-234-4387

Webinar Training from Underage Drinking Enforcement Training Center

Maximizing Today's Technology be a challenge keeping up with the son will add to the discussion by to Reduce Underage Drinking

Date: Thursday, December 20, 2012

Time: 3:00-4:15 p.m. eastern Prosecutor, Boise, ID

lives move faster and more effi- ance

pabilities of the modern electronics

Officer John Schutt will provide an Speakers: Officer John Schutt, overview of how geographic infor-Las Vegas Police Department, mation systems (GIS) mapping NV; Jared Olson, Traffic Safety helped the Las Vegas PD focus their EUDL enforcement efforts in hot-Everywhere we look, technology spot areas of the city, resulting in is being leveraged to make our improved alcohol retailer compli-

ciently. For many adults it can Traffic Safety Prosecutor Jared Ol-

rapidly changing demands and ca- sharing how social networking platforms can be used to develop local intelligence regarding underage drinking events and a serve as a foundation for preventative action. Manager Registrants will learn how using 317-234-4543 today's technology, to include GIS sbuskirck@cji.in.gov mapping and social networking platforms, can be tools to strategically deploy resources.

To register, visit: www.udetc.org/ audioconfregistration.asp

Page 1 Volume 1, Issue 10

Guide to Funding Your Community Health Initiative

The County Health Rankings illustrate that where we live, learn, work, and play matters to our health and that by working together we can improve the health of our communities. Moreover, the Rankings illustrate that all of us - from public health leaders, researchers, health care providers, community leaders, elected officials, and business owners - play a role in improving the health of our individual communities.

A common barrier many communities face is how to get the financial support for new community health policies, programs, or systems changes that are identified during community discussions or planning efforts. The purpose of this guide is to give your funding resources for your community health initiative.

The guide has three sections:

Readiness Assessment assessment to help you determine if you're ready to apply for funding.

Developing Partnerships - Tips for developing critical partnerships for your community health initiative.

Identifying and Accessing Funding Opportunities - Where to look for funding opportunities and tips on accessing funding.

For more information, please visit the following website:

team tools for identifying and accessing www.countyhealthrankings.org/roadmaps/ opportunities/funding-guide

Download the **Guide to Funding Your Community** Health Initiative (Word document).

Criminal Justice Institute

Suite 1170 East 101 W Washington St Indianapolis, IN 46201

Phone: 317-232-1233 Fax: 317-232-1295 E-mail: scarrico@cji.in.gov sbuskirk@cji.in.gov sedwards1@cji.in.gov

If you would like to submit information for the newsletter, email sedwards1@cji.in.gov

Doctor Visits for Drug or Alcohol Use Increased 70% Between 2001 and 2009

From DrugFree.Org- October 23, 2012

The number of doctor visits for substance use disorders increased 70 percent among American adults between 2001 and 2009, according to a new study. The increase appears to be driven in large part by prescription drug abuse, the researchers said. The availability of effective treatment also contributed to the increase, lead researcher Dr. Joseph W. Frank of Brigham and Women's Hospital in Boston told Reuters. Frank estimated that 22.5 million Americans are dependent on alcohol or drugs.

The researchers analyzed data from two national surveys of physician visits, and found the number of visits involving drug or alcohol abuse or addiction rose from 10.6 million between 2001 and 2003, to 18

million between 2007 and 2009. The number of visits involving a diagnosis of opioid abuse rose almost sixfold, from 772,000 to

"This finding is consistent with trends in substance use disorder-related utilization at the nation's community health centers and emergency departments and, sadly, use of its morgues," the researchers wrote in the Archives of Internal Medicine.

The study found the number of people prescribed medications to treat substance use disorders during doctors' visits rose from 643,000 to 3.9 million during the study period. Buprenorphine and methadone were the most commonly prescribed medications. Talk therapy was used in about 25 million patients during the same period.

Kosciusko County Drug Take Back Day

Kosciusko County collected a total of 132 pounds of drugs on the National Drug Take Back Day. These were collected at the four drug drop boxes. Below is a picture from that day.

Putnam County Drug Take Back Day

I wanted to pass on to everyone a big THANK YOU for your support and assistance in advertising the Drug Take Back Day V held on Saturday Sept. 29, 2012 from 10:00 a.m. to 2:00 p.m. Below are the numbers from this falls event which collected the most poundage so far in our Community.

In the four hour block 47 vehicles drove through the lot totaling 15 boxes of medication collected.

ResCare also contributed expired and unused medications on Monday Oct. 1.

Members of the Community had also dropped off medications at the Greencastle Police Department over the pass several months.

In all I delivered 17 boxes of medication collected for the event totaling 422 lbs. to the Indiana State Police Post # 52 on Tuesday morning. All 17 boxes were turned over to the DEA (Drug Enforcement Administration) which sponsors the nation wide event.

Indiana's total numbers saw 52 Law Enforcement Agencies collecting medications at 81 different sites for a total of 14,196 lbs. or 7.1 tons.

Once again thank you for your support and I look forward to working with you all in April which is the next planned event.

Chief Tom Sutherlin Greencastle Police Department

New Study States Beer as the Easiest Substance for Youth To

According to the 2012 National Survey of American Attitudes on Substance Abuse youth state that beer is the easiest substance to obtain for consumption. Of 1,003 youth who were asked what substances were the easiest for someone their age to get, 24% cited beer. These findings from data are from a random sampling of households in the 48 continental states who had a person ages 12 to 17 living in the household. The survey was conducted by The National Center on Addiction and Substance Abuse at Columbia University (CASA), National Survey of American Attitudes on Substance Abuse XVII: Teens, 2012. The full survey can be found at http://www.casacolumbia.org/ upload/2012/20120822teensurvev.pdf

Volume 1, Issue 10 Page 2

Male Veterans More Likely to Seek Treatment

Free.Org-October 29, 2012

heavy alcohol use are more likely than civilians to seek treatment. They are also more likely to report better overall health, and to be less depressed, according to a study presented at the American Public Health Association Annual Meeting. The study found 29 percent of veter-

From the Partnership at Drug- ans under the age of 50 with a long able to help young veterans who improve their mental and physical history of heavy alcohol use sought have a history of heavy drinking, health." Male veterans with a history of treatment, compared with 17 per- but that it is an effective service. The study defined heavy drinking cent of civilians. Among younger outreach to young veterans that as having five or more drinks at a men who drank heavily into their 30s, the study found 15 percent of veterans reported being depressed, searcher Katherine Karriker-Jaffe, show increased substance use compared with 35 percent of civilians, Newswise reports.

Veterans Affairs treatment is avail- reach from targeted services to bers.

can improve their health and time, at least once a week. The overall quality of life," said re- researchers note that studies PhD. "Those younger veterans disorders among veterans of without alcohol or drug problems Afghanistan and Iraq, compared "The findings suggest not only that may benefit from additional out- with non-deployed service mem-

Two Kids, Just Like Ours

Two fifteen-year olds, let's call them have these livers (and they are Rick and Jim, decide they are curi- mostly found among those of East ous about alcohol, having never Asian or Ashkenazi Jewish descent) tried it. They convince an older have relatively little chance of befriend to buy them a case of beer coming an alcoholic. and one night, while parents are out What about the rest of us, who have of town, they settle down for a night livers that do not make us feel ill of drinking and gaming. friends, they decide that they will are finding that differences among drink each beer in tandem, so that us may actually predate our trouneither "gets ahead." By the end of bles with alcohol, and perhaps even the night, they have consumed the our first drink. In other words, these case, and are perfectly matched for genetic and environmental differtheir alcohol drinking history: 12 ences aren't specific to alcohol, but beers each. Five years later, Rick is affect many behaviors and interact well on his way to becoming an with the tendency to drink in some alcoholic, drinking daily and binging way. One important study, again every weekend. Jim, still under-age, emerging out of a research group has relatively little interest in alco- with strong ties to the Indiana Alcohol, and spends his weekends fish- hol Research Center, explored a ing and studying.

Many of us have met kids like Rick brains, and interacts with a neuroand Jim, and watched them veer transmitter called GABA. down different roads as they grow found that there are two types of up. So why do some of us develop this gene; one type, which was preinto problem drinkers, while others viously shown to increase the risk interested lay people and scientists creased the risk for conduct disoralike, and answers are beginning to der in adolescence, before heavy emerge from a wide range of fields drinking sets in. Conduct disorder is including behavioral genetics, neu- a serious condition in which kids roscience, and psychology. One way have repeated difficulties interactthat people have asked the gues- ing with authority figures, and often tion is about whether genes or environment affected the way Rick and Jim responded to alcohol the first time they drank it. For example, did Rick enjoy alcohol more? Did he get more or less drunk than Jim, or have less of a hangover? The evidence on this issue is clear: there brain, this study showed that are genetic differences among us in GABRA2 affects behavior even behow we feel when we drink alcohol. fore drinking problems set in, and The largest single difference (that is, a difference in just one important ing problems to emerge. Kids who gene) was discovered right here in have trouble with authority figures Indiana by researchers at the Alco- intuitively would seem more likely to hol Research Center. They found seek out alcohol, perhaps partly that some of us have livers that because they know that drinking make us feel ill when we drink be- "breaks the rules," and they may cause we have difficulty metaboliz- also seek out drinking because they ing the poisons created by breaking know they're more likely to get into down alcohol. The minority who trouble when they're drunk.

Good when we drink? Increasingly, we gene called GABRA2 that affects our They This question has long for alcoholism in adults, also inget into arguments and fights with them as well as with their peers. They are also more likely to have problems with alcohol and drugs. Although previously scientists had focused on how GABRA2 might affect what alcohol itself does to the perhaps "sets the stage" for drink-

These examples are interesting best friends, and tended to know both genetic, heritable differbecome alcoholics. Furthermore, the vast majority of us lack these altered livers, so they don't play a When we seek to understand when you inherit the "high drinking" variant of the gene, it might increase your risk of developing alcoholism by just 2 or 3 percent. are subject to environmental all play important roles. modulation. Just because a bethey'd inherited the high risk type velop into alcoholics. of GABRA2 gene. When interviewing the parents, she found that those who were very involved with their kids - for example, they knew the names of their kids'

partly because although they are where they were - almost completely eliminated the influence of ences among us that alter the GABRA2 gene on antisocial likelihood of becoming an alco- behavior in their kids. Parents holic, two things stand out about who had little control over their them. First of all, they are not, by kids' lives showed an effect of any means, deterministic. Inherit- this gene that was even larger ing a liver that makes you feel ill than normal. This is what behavwhen you drink will reduce your ioral geneticists call a "gene X chance of becoming an alcoholic environment interaction." Growby about two thirds - consider- ing up in an environment with able, but there are still those with high parental involvement rethe altered liver metabolism who duces the likelihood that a genetic tendency will yield long-term conduct problems.

role in our drinking. GABRA2's whether genes or environment effect is even more equivocal: are more important, our answer can't be that it is one or the other. Instead, we now understand that in alcoholism (as with many behaviors), genes, environment, and Second, even genetic differences the interaction between the two emerging field of genetics will not havior is inherited doesn't mean change any of these answers that behavior is written at birth. fundamentally, but will instead One study, conducted by Danielle allow us to get a better handle on Dick and colleagues, sought out the exact ways in which genes whether parents would make any and environment play their roles difference in the trajectory of kids and, if we are lucky, how we who were at risk for alcoholism might best intervene to reduce and conduct disorder, because the risk that our teens will de-

Reminders

CCP/Updates due December 1, 2012

Boone, Clinton, Fayette, Jay

Next Commission Meeting:

TO BE DETERMINED

The Governor's Commission for a Drug-Free Indiana

Volume 1, Issue 10 Page 3